Financial Management Services Partners in Self-Direction Presented by SRS/DBHS/CSS Implementation 09/01/11 #### Presentation Etiquette - Please hold all questions until the end - Questions may be emailed or submitted via live chat - Conference lines will be muted during the presentation #### Overview - What is FMS? - Why are we changing from our current system? - Responsibilities of an FMS provider and individual choosing to self-direct - Provider Requirements - Provider Agreement - Provider Enrollment - Reimbursement of Services - Program Specific Roles and Requirements #### What is FMS? - FMS is an acronym for financial management services - Partner with individuals who choose to self-direct as coemployers - Replaces current payroll agent process in Kansas - Kansas elected to operate FMS as an Agency with Choice(AWC) and is inclusive of the following: - Administration functions - Information & Assistance #### Why are We Changing? - Under the direction of Centers for Medicare and Medicaid (CMS), Kansas is required to change the current payroll agent process to FMS and service structure - CMS requires a separation of the administrative functions from direct service payment rates - Incorporates more stringent requirements #### Important Terms for FMS and Self-Direction - Direct Support Worker (DSW) - SRS/KDOA and FMS Provider Agreement - Other Required Service Agreements - FMS Provider and Customer Agreement - Customer and (DSW) Employment Service Agreement - FMS Provider and Caregiver Agreement - Link to FMS Information and Service Agreement: http://selfdirect.ks.gov/ # Individual and FMS Responsibilities ### Individual Rights & Responsibilities - An FMS provider must inform the individual, who has chosen to self-direct, of his/her rights & responsibilities to: - Choose and direct support services - Choose and direct the workers who provide the services - Perform the roles and responsibilities as employer - Understand the roles and responsibilities of the FMS provider - Receive initial and ongoing skills training as requested - The individual or his/her designated representative must negotiate, review, and sign an FMS and Customer Service Agreement. ### FMS Administrative Responsibilities - Comply with the provisions of KSA 39-7,100 [Home and community based services program] and KSA 65-6201 [Individuals in need of in-home care; definitions] - Execute a Provider Agreement with State Operating Agency - Execute a Medicaid Provider Agreement with State Fiscal Agent - Comply with state regulations, Medicaid and SRS/KDOA Provider Agreement requirements, policies, and procedures - Develop and implement procedures, internal controls, and safeguards that must be written and must include, at a minimum: - Efficient processing of (DSW) human resource documentation and payroll - Supports the individual or individual's representative's authority to select, recruit, hire, manage, dismiss, and train direct support workers - Informs (DSW) of the time keeping process, wages, benefits, pay days, work hours, and the individual's self-direct preferences - Assure that individual or individual's representative, not FMS provider, determines the terms and conditions of work - Internal controls to ensure individual or individual's representative is afforded choice and control over workers without excessive restrictions or barriers - A process for individual or individual's representative to pay (DSW) and to delegate the payment by direct deposit, first class mailing, or other means through the FMS provider agency staff - Ensure the name and contact information of the FMS provider is made available to individual or individual's representative - Assume responsibilities in providing related FMS administrative services - Ensure individual or individual's representative understands his/her self-directed responsibilities - Ensure the (DSW) understands his/her responsibilities to individual receiving self-directed services and his/her representative - Maintain a listing of available direct support workers desiring additional employment - Develop, implement, and maintain an internal quality assurance program that monitors for: - Self-directed beneficiary's satisfaction - Direct support worker's satisfaction - Correct submission of direct support worker's time worked - Correct payroll distribution - Develop, implement, and test an adequate backup plan - Maintain evidence of certifications, agreements, and affiliations as required by waiver or policy Note: FMS administrative responsibilities can be accessed in the KMAP provider manual at the following link: https://www.kmap-state-ks.us/public/providermanuals.asp - Information and Assistance (I&A) is a required FMS function - I&A service function is to provide information and assistance to ensure individual and representative understand the responsibilities involved with directing their services. - I&A services may include activities that nominally overlap with the provision of information concerning self-direction provided by a case manager. - I&A services may provide assistance to individual or individual's representative with: - Defining goals, needs, and resources - Identifying and accessing services, supports, and resources as they pertain to self-directed activities - Learning practical management skills training (such as hiring, managing, and terminating workers; problem solving; conflict resolution) - Recognizing and reporting critical events (such as fraudulent activities, abuse) - Managing services and supports - The Kansas "Self-Direction Tool Kit" is recommended as a resource for I&A. - The I&A services a individual chooses to access must be outlined in a service agreement that identifies what support a self-directing individual may want or need. - I&A services may provide information to the self-directing representative about: - Individual-centered planning - Range and scope of individuals choices and options - Grievance and appeals processes - Risks and responsibilities of self-direction - Individual rights - Importance of ensuring direct support worker's health and safety in order to reduce potential injuries and workers compensation insurance claims - Note: This may include participation in training as directed by the selfdirecting individual. - I&A services may provide information to the self-directing representative about: - Reassessment and review schedules - Importance of keeping the FMS provider agency and case manager informed with current contact information and planned absences - Other subjects pertinent to the individual or representative including, but not limited to: - Managing and directing services and li - Living independently and safely in the community in the most integrated setting - The Kansas "Self-Direction Tool Kit" is recommended as a resource for I&A. - Resource link: http://www.srs.ks.gov/agency/css/Pages/K-PASSSelf-DirectionToolKit.aspx - The I&A services must be outlined in a service agreement that identifies what support a selfdirecting individual may want or need. - Resource link: http://selfdirect.ks.gov/CaseManagersAndProviders/Pages/Forms.aspx #### Provider Requirements #### Provider Requirements - SRS/KDOA Provider Agreement - Medicaid Provider Agreement with Kansas Medicaid - Registration with the Secretary of State's Office, if required. - Insurance defined as: - Liability insurance - Workers Compensation Insurance - Unemployment Insurance, if applicable - Other Insurances, if applicable - Annual Independent Financial Audit - Demonstrate financial solvency - Maintain required policies/procedures #### Provider Agreemts ### SRS-KDOA and FMS Provider Agreement - Provider Duties - Payment to Provider - Terms of Agreement - Agreement Termination, Default and Remedies - Retention of and Access to Records - Independent Contractor Status - Incorporation of the State of Kansas Contractual Provisions - Service of Notices - Others as identified in 9-17 of this agreement - Must be signed by applicable operating agency of respective waivers - Required for Medicaid enrollment ### FMS Provider and Customer Agreement - The customer ("Customer") is a participant in an HCBS Waiver program administered by the Kansas Department of Social and Rehabilitation Services (SRS), and has elected to self-direct his or her services. - Customer has selected FMS provider and agrees: - Comply with the Plan of Care - Comply with any instructions, rules or policies maintained by the FMS related to billing and payment for services rendered. - Comply with Kansas statutes, regulations, or policies and payment for such services. - Note: This document contains core program requirements and is being provided for educational and technical assistance. While a Customer and Direct Support Worker may use this template, it is not offered nor may it be construed as individual legal advice. Alterations of this document must, at a minimum, include each of the above provisions. ### Customer and Direct Service Worker Agreement - The Customer has selected the DSW to provide HCBS Waiver services. - Both the Customer and the DSW agree to: - Comply with the Plan of Care - Comply with all other applicable HCBS program requirements. - Comply with any instructions, rules or policies maintained by the FMS related to billing and payment for services rendered. - Comply with Kansas statutes, regulations, or policies and payment for such services. - DSW agrees to cooperate with the customer's Case Manager and SRS regarding any questions and/or inquiries regarding the Customer. - Note: This document contains core program requirements and is being provided for educational and technical assistance. While a Customer and Direct Support Worker may use this template, it is not offered nor may it be construed as individual legal advice. Alterations of this document must, at a minimum, include each of the above provisions. #### FMS Provider and Direct Support Worker Agreement - The Customer has selected an FMS provider of choice who enter into an agreement with the FMS provider of choice - DSW agrees to: - Comply with Plan of Care - Comply with all other applicable HCBS program requirements. - Comply with any instructions, rules or policies maintained by the FMS related to billing and payment for services rendered. - DSW agree to(cont'd): - Comply with Kansas statutes, regulations, or policies and payment for such services. **Note**: This document contains core program requirements and is being provided for educational and technical assistance. While a Customer and Direct Support Worker may use this template, it is not offered nor may it be construed as individual legal advice. Alterations of this document must, at a minimum, include each of the above provisions. - Medicaid Provider Agreement - The Medicaid Provider Agreement can only be obtained upon the presentation of a valid, approved SRS/KDOA Provider Agreement. - Medicaid provider requirements are available at https://www.kmap-state-ks.us. - Prospective providers must register with the Secretary of State's office to establish the following: - The entity must be in good standing with all Kansas laws/business requirements. - Owners/principles/administrators/operators have no convictions of embezzlement, felony theft, or fraud. - Owner, primary operator, and administrator of the FMS business must live in a separate household from waiver recipient receiving services from the FMS business. - Business is established to provide FMS to more than one waiver recipient. #### New Medicaid Provider - Complete SRS-KDOA and FMS Provider Agreement and send to agency for approval - Complete Medicaid enrollment packet including specialty page - Submit approved agreement and completed Medicaid enrollment to Kansas Medical Assistance Program (KMAP) #### Existing Medicaid Provider - Providers have the option of completing a reenrollment at this time or; - Complete only the "specialty page" of the enrollment packet with a cover letter requesting "amendment of the specialty page" - Attach approved SRS-KDOA and FMS Provider Agreement - Submit approved agreement with amended specialty page, and (if applicable) completed Medicaid enrollment to KMAP #### SRS/KDOA Provider Agreement - Applications are available on the following website: http://www.srs.ks.gov/agency/css/Pages/default.aspx or www.aging.ks.gov. - The application must be completed and returned as identified on the website. - The application must be complete. Incomplete applications or the failure to provide required documentation will result in pending the application to await completed documentation. - SRS/KDOA Provider Agreements are valid for three years unless revoked, withdrawn, or surrendered. ## Reimbursement of Services #### Reimbursement of FMS - FMS is reimbursed at \$115.00 per member per month, (one unit=one month) - Limited to one FMS provider per plan of care - Reimbursement of claim - Procedure code T1040(U2) must be submitted in field 24D of the CMS-1500 claim form - o Diagnosis code 780.99 in field 21 on the CMS-1500 claim form - Dates of service must not overlap - Client Obligation - The assigned service provider must not reduce the billed amount on the claim by the client obligation because the liability will automatically be deducted as claims are processed. - Documentation requirements #### Reimbursement of Self-Directed Service - Reimburse rate for self-directed service is program specific - DSW rate is based on hourly wage and includes allowance for the following: - o SUTA - o FUTA - o FICA - Workers Compensation Insurance - The direct reimbursement rate per unit of service for selfdirected service must not be less than the minimum rate established by SRS or KDOA # Program Specific Roles & Requirements (Reserved for specific programs) ### HCBS Waiver Program Managers #### **KDOA** - Frail Elderly (FE): - Krista Engel, <u>Krista.Engel@aging.ks.gov</u> #### **SRS Programs** - Mental Retardation/Developmental Disability(MR/DD): - Greg Wintle, <u>greg.wintle@srs.ks.gov</u> - Physical Disability(PD): - o Candace Cobb, candace.cobb@srs.ks.gov - Technology Assisted (TA): - Kimberly Pierson, <u>kimberly.pierson@srs.ks.gov</u> - Traumatic Brain Injury (TBI): - Michael Deegan, <u>michael.deegan@srs.ks.gov</u> #### Resources - Community Supports Services: - http://www.srs.ks.gov/agency/css/Pages/CSSServices.aspx - Financial Management Services: - http://selfdirect.ks.gov/CaseManagersAndProviders/Pages/FMS_Information.aspx - Kansas Medical Assistance Program - https://www.kmap-state-ks.us/public/homepage.asp - HCBS Enrollment Packet - https://www.kmap-state-ks.us/Documents/Content/Checklists/HCBS.pdf ### Case Management Training Reserved for specific programs